EVMS Refresher and Update Training **January 2012** ### **Training Purpose** - This training is provided as part of the Fermilab Office of Project Management Oversight EVMS training series. - Refresher of basic concepts - Refresher training required annually for CAMs and Project Office personnel performing EVM - Review issues (CARs and CIOs) identified during Surveillances/Reviews of the FRA EVMS - Attendance of this training will be recorded in Fermilab TRAIN database and become part of your training record ### FRA EVMS Basics Refresher ### **FRA EVMS Refresher Outline** ### EVMS Concepts - EVMS based on ANSI 748 and DOE O413.3B - Basic components of ANSI standard are: - ➤ Organization - Planning, Budgeting, Scheduling - Accounting Considerations - ➤ Analysis and Management Reports - Revisions and Data Maintenance ### **FRA EVMS Documents** - Fermilab projects are under FRA EVM System - Documentation found at <u>http://www.fnal.gov/directorate/OPMO/PolProc/home.htm</u> System Description, 8 implementing procedures, desktop instructions Office of Project Management Oversight Policies and Procedures #### Policies **Earned Value Management System Description** #### OPMO Project Management Procedures | 12.PM-001 | Project WBS, OBS, RAM | | |------------------|--|----------------------| | <u>12.PM-002</u> | Control Accounts, Work Packages, Planning Packages | | | 12.PM-003 | Work Authorization | | | 12.PM-004 | Project Scheduling | Desktop Instructions | | 12.PM-005 | Cost Estimating | | | 12.PM-006 | Monthly Status Reporting | Desktop Instructions | | 12.PM-007 | <u>Change Control</u> | Desktop Instructions | | 12.PM-008 | EVMS Surveillance and Maintenance | | #### **DOE Documents** DOE Policies, Orders, and Guides ### **EVMS Data Elements** #### Performance Formulas CV = BCWP - ACWP SV = BCWP - BCWS CPI = BCWP / ACWP SPI = BCWP / BCWS VAC = BAC - EAC **Overall Status** Percent Complete = BCWP CUM / BAC Percent Spent = ACWP CUM / BAC (OR EAC) ### **Organization** | 1. 3. | | Cryomodule with Quad | |----------------|---------------|--| | 1. 3. 1. | Y 25/25.1.3.1 | Cryomodule Final Design | | 1. 3. 2. | Y 25/25.1.3.2 | Cryomodule Prototype (CM1) | | 1. 3. 2. 1. | | EDIA for CM1 Components | | 1. 3. 2. 2. | | CM1 Dressed Cavities (8/CM) | | 1. 3. 2. 2. 1. | 11 | Raw Niobium for CM1 Cavity | | 1. 3. 2. 2. 2. | 11 1 | CM1 Cavity & Helium Vessel | | 1. 3. 2. 2. 3. | | CM1 Cavity Processing | | 1. 3. 2. 2. 4. | 11 | CM1 Cavity Qualification | | 1. 3. 2. 2. 5. | 11 | CM1 Cavity Tuners | | 1. 3. 2. 2. 6. | | CM1 Cavity Dressing | | 1. 3. 2. 2. 7. | | CM1 Cavity Shinning & Handling | | 1. 3. 2. 3. | 11 | CM1 Magnetic Contained in Control Accord | EDIA for CM CM1 Quad & CM1 BPM CM1 Helium CM1 Current CM1 Magnet Work Breakdown Structure developed with a product-oriented focus WBS Dictionary defines the scope of each WBS element | Contained in Control Account | | | Proj/Task # 25/25.1.3.3 | |------------------------------|---|------------|---| | WBS Element Title | 1 | | Cavity Processing | | Assumptions | 1 | | Cavities are fabricated by a qualified cavity vendor and are free of weld defects | | | 2 | | Cavity delivery from vendors is sufficient to always keep processing facility operational | | | 3 | | Maximum number of process cycles/cavity is three | | | 4 | | 60% of the cavities receive 1 cycle, 30% 2 cycles and 10% 3 cycles | | | 5 | | BCP and EP process procedures are performed per PN-12345 | | Relates to Requirements | + | 1.2.2 | Linac technical design parameters | | | T | 1.5.5.6 | Maximum accelerating gradient in the Linac | | Scope of Work | + | | The Scope of Work includes all activities associated with cavity processing including | | | 1 | | Receive cavities from vendors and perform QC per PN-23456 | | | 2 | | Setup and perform BCP and EP cycles as defined in PN-12345 | | | 3 | The second | Perform final HPR per PN-45678 | | | 4 | | Leak check and seal cavity per PN-78910 | | | 5 | | Ship sealed cavity to VTS | | Deliverables | 1 | | Cavities that are processed, sealed and ready for vertical testing | | | 2 | | Total number of cavities processed equals 320 | ### **Organization** Organizational Breakdown Structure is established to ensure the project's scope of work can be efficiently managed (likely to include collaborating institutions Project Office Project Manager - Adam Smith Project Controls - Dianne Vera Project Engineer - George Coldham (Fermilab Accelerator Division) Facilities Group Cryo-Tech Group Design & Integration Group T Group Construction Manager - Rod Buildwell Manager - (George Coldham) Manager - Vilay Singh Manager - John Recallit (Fermilab Facilities Engineering (Fermilab Accelerator Division) (Lake State University) (Fermilab Computing Division) Services Section) Asst. Manager – Wilma Evanston (Fermilab Technical Division) J. Pultrano R. Raddant K. Feldman Design & Simulation Architect, Design Lead **DBA** Leader (DESY) W. Sizewell Prototype Facilities H. Lesko J. Butterfield R. Howell Accelerator Integration Engineering Supervisor Applications Leader (CERN) S. Farnsworth Production Manager J. Kringle T. Kirk L Sheldon Coupling Integrity Inspection Supervisor System Administration (Fermilab Acc. Div.) H. Rickenbacker Testing Supervisor T. Voss **D&D Builders** Prototype Design Primary Contractor (DESY- consultant) F. Galena Safety Systems ### **Organization** Responsibility Assignment Matrix establishes the key control points (Control Accounts) and the managers of the entire project scope ### Planning, Scheduling and Budgeting - A key part of baseline planning is establishing the project assumptions - This should be initially documented early in the project, and evolve as time progresses. - Schedule development is a iterative process among the CAM, Functional Managers, Project Controls and the Project Manager - Work packages and planning packages - Work should be planned into detailed planning packages where possible, otherwise, use planning packages to establish a budget, but not work details. - Risk management is an integral part of the planning process and is key driver in establishing cost and schedule management reserve and contingency - Risk register should total to management reserve budget - A consistent approach should be used in developing and documenting cost estimates across a project ### Planning, Scheduling and Budgeting - Setting a baseline - Establishes point at which formal change control to the cost, schedule, and technical baseline must start - Earned value reporting must begin - Work Authorization - Work must be authorized from the Project Manager to the CAMS before it begins - Work authorization documentation contains - > Scope - > Schedule - ➤ Time-phased budget (Control Account Plan) - Work sent to collaborators requires - Memorandum of Understanding (MOU) documenting expected institutional contributions & responsibilities - Statement of Work (SOW) for each fiscal year detailing costs expected to be covered by Fermilab, and executed through purchase requisition/order process | | | | | | | REVISED: DAY | -MONTH-YEAR | |--|---|---
---|---|--|--|--| | | | W | ORK AUT | HORIZATI
Proje | | I | | | Contro | ol Account T | itle: | | | | | | | Contro | Account N | iumber: | | | | | | | Contro | ol Account N | Janager: | | | | | | | Work I | Breakdown | Structure E | lement: WBS | X.X.X | | | | | Period | of Perform | ance:/_/ | to /_/ | | | | | | Curren | nt Authorize | d Budget (i | n AYS with a | ll burdening): S | | | | | Curren | at Authorize | d Budget fo | r Uncosted Sc | ientist Labor : | | hours | | | | | | | | | | | | REVIS | ION HISTO | ORY: | | | | | | | CR# | APPROVAL
DATE | CR DOCDB
FILE # | PRIOR
BUDGET IN S | NEW BUDGET
IN S | PRIOR
UNCOSTED
LABOR
BUDGET IN
HOURS | NEW
UNCOSTED
LABOR
BUDGET IN
HOURS | PRIOR PERIOD C
PERFORMANCE | | | | | | | | | | | This Wa | | | | nents, represents | the agreement | between the Pr | | | and Cor
addit
Orde
2.) A de
3.) A de
4.) Budg
5.) Budg
This Woon sche
this doc | /BS Dictional tional defini ers for third etailed Contre etailed resou geted cost by geted uncost ork Authorizedule status a cument will | ary sheet that
tion is warran
party services
of Account's
ree report by
y month at the
red labor hour
zation is for t
and funding a | defines the scotted, or require
s, etc) attach aj
chedule showi
WBS and schie
e Work Packaj
rs by month at
the lifecycle of
vailability, and | ope of work for to
d for a particular
opticable docume
ng all work pack | rformed, efforthis WBS element WBS element intation. Iges and plannit Account Plan) te level (Controlling will be au by other means | ent/Control Ac., (e.g., QA rea
ing packages.
of Account Pla
thorized increa | e following: count. If sons, Work n) mentally based | | and Cor
1) A W
addit
Orde
2) A de
3) A de
4) Budg
5) Budg
This Woon sche | /BS Dictions tional defini ers for third etailed Contr etailed resou geted cost by geted uncost ork Authori dule status a cument will ed by: | ary sheet that
tion is warran
party services
of Account's
ree report by
y mouth at the
red labor hour
zation is for t
and funding a
be implement | defines the scatted, or require
s, etc) attach aj
chedule showi
WBS and sche
e Work Packaj
rs by month at
the lifecycle of
vailability, and
ted through the | ope of work for to
d for a particular
opticable document
all work pack-
dule activity,
ge level (Control
the Work Packap
the project. Fund
d communicated | rformed, efforthis WBS element of the o | ent/Control Ac., (e.g., QA rea
ing packages.
of Account Pla
thorized increa | e following:
count. If
sons, Work | | and Cor
addit
Orde
2) A de
3) A de
4) Budg
5) Budg
This Woon sche
this doc | /BS Dictional definitional definitional definitions of third detailed Control definition of the | ary sheet that
tion is warran
party service:
of Account's
rice report by
y month at the
ed labor hour
zation is for t
and funding a
be implement | defines the scatted, or requires, etc) attach a chedule showing WBS and schee Work Packages by month at the lifecycle of vailability, and the definition of the scatter | ope of work for t
ed for a particular
splicable docume
ing all work pack
dealed activity.
se level (Control
the Work Packag
the project. Fun
I communicated
Change Control | rformed, efforthis WBS element of the o | ent/Control Ac., (e.g., QA rea
ing packages.
of Account Pla
thorized increa | e following:
count. If
sons, Work | | and Cor
1) A W
addit
Orde
2) A de
3) A de
4) Budg
5) Budg
This Wo
on sche
this doc
Reviewer | /BS Dictional definitional definitional definitions of third detailed Control definition of the | ary sheet that
tion is warran
party services
of Account's
ree report by
y mouth at the
red labor hour
zation is for t
and funding a
be implement | defines the scatted, or requires, etc) attach a chedule showing WBS and schee Work Packages by month at the lifecycle of vailability, and the definition of the scatter | ope of work for t
ed for a particular
opticable documeng
all work pack
dulle activity.
se level (Control
the Work Packay
the project. Fun
d communicated
Change Control | rformed, efforthis WBS element of the o | ent/Control Ac., (e.g., QA rea
ing packages.
of Account Pla
thorized increa | e following: count. If sons, Work n) mentally based | ### **Accounting Considerations** - Fermilab's Oracle eBS (electronic Business Suite) used to collect actual costs - Accruals done in Oracle eBS - Automatic for material received at Fermilab, manual for services & materials received elsewhere - Kronos used for Fermilab labor - Labor at other institutions appears as M&S to Fermilab managers, but is scheduled as "labor" in the Scheduling Tool (i.e. Primavera P6, Open Plan) - Indirects are applied in Oracle eBS - Rates set at least annually by CFO, adjusted at fiscal year end to reflect actual indirect costs at Fermilab, may be adjusted at interim dates - opportunities for pass-through rates - cap on indirects for large purchase orders at \$500K. - Actual hours for uncosted Scientist are collected from collaborators on spreadsheets and entered via upload to Cobra monthly - Actual costs and hours are extracted from eBS and loaded into Cobra monthly (see upcoming graphic on Monthly Status Reporting Cycle) - Cobra and
eBS totals are reconciled ### **Monthly Analysis and Management Reporting** ### **Cost Performance Report CPR1** - Produced monthly for CAMs and project manager - Shows current period and cumulative performance - Example (partial) from NOvA: | | | | - | | FORMANC | | | | | | | | | |---|------------|-----------|------------|----------|----------|-----------|----------|----------------|----------|-------|----------------|------------|----------| | CONTRACTOR | | | FORMA | Γ1 - WOR | CONTRACT | OWN STRU | ICTURE | PROGRAM | | | 4. REPORT PE | PIOD | | | NAME | | | | | NAME | | | NAME | | | FROM 01-June | | | | Fermi National Accelerator Laboratory | | | | | INAME | | | NOvA Project | | | TO 30-June-20 | | | | PERFORMANCE DATA | | | | | | | | TTO TTT TOJOCE | | | 10 00 00110 20 | | | | CTC-FndSrc | | CU | RRENT PERI | OD | | | CUM | ULATIVE TO | DATE | | A | COMPLETION | N | | WBS[2] | | | ACTUAL | | | | | ACTUAL | | | | | | | Results | BUDGET | ED COST | COST | VARI | ANCE | BUDGET | ED COST | COST | VARI | ANCE | | LATEST | i | | | WORK | WORK | WORK | | | WORK | WORK | WORK | | | 1 | REVISED | 1 | | ITEM | SCHEDULED | PERFORMED | PERFORMED | SCHEDULE | COST | SCHEDULED | PERFORME | PERFORMED | SCHEDULE | COST | BUDGETED | ESTIMATE | VARIANCE | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | DA DOE-ACEL MIE | | | | | | | | | | | | | | | 2.0 ANU Construction | | | | | | | | | | | | | | | Fully Burdened AY\$k | 376 | 250 | 106 | (126) | 144 | 1,933 | 1,099 | 921 | (834) | 178 | 31,759 | 31,720 | 39 | | CTC-FndSrcTotals: | 376 | 250 | 106 | (126) | 144 | 1,933 | 1,099 | 921 | (834) | 178 | 31,759 | 31,720 | 39 | | DC DOE-CA | | | | | | | | | | | | | | | 2.1 Site and Building | | | | | | | | | | | | | | | Fully Burdened AY\$k | 664 | 230 | 1,177 | (434) | (947) | 3,342 | 1,940 | 2,306 | (1,402) | (366) | 30,456 | 30,534 | (78) | | CTC-FndSrcTotals: | 664 | 230 | 1,177 | (434) | (947) | 3,342 | 1,940 | 2,306 | (1,402) | (366) | 30,456 | 30,534 | (78) | | DD DOE-ACEL R&D | | | | | | | | | | | | | | | 1.0 ANU R&D | | | | | | | | | | | | | | | Fully Burdened AY\$k | 310 | 345 | 117 | 35 | 229 | 3,921 | 2,905 | 2,592 | (1,016) | 313 | 7,863 | 7,609 | 254 | | CTC-FndSrcTotals: | 310 | 345 | 117 | 35 | 229 | 3,921 | 2,905 | 2,592 | (1,016) | 313 | 7,863 | 7,609 | 254 | | DE DOE-DET MIE | | | | | | | | | | | | | | | 2.1 Site and Building | | | | | | | | | | | | | | | Fully Burdened AY\$k | 67 | 67 | 23 | 0 | 44 | 466 | 466 | 136 | 0 | 331 | 1,930 | 1,430 | 500 | | 2.10 Project Management - Nova Project - Co | nstruction | | | | | | | | | | l | | | | Fully Burdened AY\$k | 76 | 76 | 51 | 0 | 25 | 1,022 | 1,022 | 810 | 0 | 212 | 6,029 | 5,824 | 205 | | 2.2 Liquid Scintillator | I | | | | | | | | | | I | | | | Fully Burdened AY\$k | 112 | 6 | 7 | (106) | (1) | 153 | 28 | 15 | (125) | 12 | 18,544 | 19,588 | (1,044) | | 2.3 WLS Fiber | I | | | | | | | | | | I | | | | Fully Burdened AY\$k | 1 | 14 | 0 | 13 | 14 | 5 | 38 | 0 | 34 | 38 | 10,084 | 10,957 | (873) | | 2.4 PVC Extrusions | | | | | | | | | | | I | | | | Fully Burdened AY\$k | 20 | 10 | 0 | (10) | 10 | 336 | 46 | 0 | (290) | 46 | 25,325 | 24,858 | 467 | | 2 E DVC Modulos | | | | | | | | | | | | | | ### **Cost Performance Report by Control Account** - Produced monthly for CAMs and project manager - Colors indicate threshold trigger red requires VAR to be written - Example (partial) from NOvA for costed resources: | Report Period: Aug-09 |---|-------------|-------------|-------------|-----------|--------|-----------|--------|-------|-------|-------------|-------------|-------------|-----------|------|------------|--------|-------|-------|----------| | Control Account | BCWS (AY\$) | BCWP (AY\$) | ACWP (AY\$) | SV (AY\$) | | CV (AY\$) | CV (%) | SPI | CPI | BCWS (AY\$) | BCWP (AY\$) | ACWP (AY\$) | SV (AY\$) | | CV (AY\$) | CV (%) | SPI | CPI | BAC (AYS | | R&D | 1 | 1.0.0 ANU CDR COSTS | 0 | 0 | 0 | 0 | 0% | . 0 | 0% | 1.00 | 1.00 | 0 | 0 | 18.630 | 0 | 0% | -18.630 | -100% | 1.00 | 0.00 | | | 1.0.1 RR Upgrades | 28.885 | | | 7.197 | 25% | | -72% | | 0.58 | 2.661.297 | 1,695,121 | | | | | -12% | | 0.89 | | | 1.0.2 MI Upgrades | 34.939 | 49.021 | | | 40% | | 92% | | 12.15 | 337.232 | | | | | -10 224 | -4% | | 0.96 | | | 1.0.3 NUMI Upgrades | 104,177 | | | | -83% | -28.245 | -156% | | 0.39 | 1.161.268 | | | | -11% | 378,923 | 37% | | 1.58 | | | 1.0.4 ANU Beam Physics | 1,767 | 1,152 | 0 | -615 | -35% | 1,152 | 100% | 0.65 | N/A | 75.253 | 78.843 | 4.666 | 3.590 | 5% | 74.176 | 94% | 1.05 | 16.90 | 83.2 | | 1.0.5 ANU Project Management | 0 | | | 0 | 0% | | 0% | | 1.00 | 344,698 | | | | 0% | 86,006 | 25% | | 1.33 | | | 1.1 Site and Building R&D | 0 | 0 | 0 | 0 | 0% | . 0 | 0% | | 1.00 | 2.274.519 | | | | 0% | 647.549 | 28% | | | | | 1.2 Liquid Sointiliator R&D | 2.353 | 2.310 | 2.633 | -44 | -2% | -323 | -14% | | 0.88 | 276.064 | | | | -3% | 10.891 | 4% | | 1.04 | | | 1.3 WLS Fiber R&D | 962 | | | | -100% | | | 0.00 | | 339.617 | | | | -8% | 16.022 | 5% | 0.92 | | | | 1.4 PVC Extrusion R&D | 18.368 | | 84.714 | | -57% | -76.831 | | | 0.09 | 1.347.527 | | | | -16% | | -33% | | | | | 1.6 PVC Module R&D | 36,941 | | | | -88% | -51,949 | | | 0.19 | 1,474,219 | | 1,278,582 | | -53% | | | | | | | 1.8 Electronics R&D | 46.197 | | | | 18% | 75,493 | | 1.18 | | 1,308,939 | | | | -61% | | | | | | | 1.7 DAG R&D | 27.519 | | | | 55% | -40,653 | | 1.55 | | 962.783 | | | | -63% | | -231% | | | | | 1.8 Detector Assembly R&D | 4.891 | | | | 1283% | -35,449 | | 13.83 | | 2.183.002 | | | | | -1.190.341 | -96% | | | | | 1.8 Project Management R&D | 0 | 0 | 0 | 0 | 0% | . 0 | | 1.00 | | 9,184,127 | | | | 0% | | | 1.00 | | | | Construction | | | | | | | | | | | | | | | | | | | - | | 2.0.1.1 Recycler Ring Modifications | 62.725 | 2.668 | 32.169 | -60.057 | .08% | -29,501 | -1106% | 0.04 | 0.08 | 380.947 | 51.006 | 56,055 | -329.941 | -87% | -5.049 | -10% | 0.13 | 0.91 | 8.548.3 | | 2.0.1.2 Recycler Kloker System | 45,481 | | | | -45% | 12.334 | 49% | | 1.96 | | | | | -80% | | 27% | | 1.36 | | | 2.0.1.3 Recycler Instrumentation | 10,101 | | | | 100% | | 99% | | | 6.022 | | | | | | | 55.17 | | | | 2.0.2.1 Mi Modifications | 13.796 | | | | -93% | 939 | 100% | | N/A | 98.456 | | | | 63% | -24,643 | -15% | | 0.87 | | | 2.0.2.2 MI RF Cavities | 18.370 | | | | 79% | 18.229 | 56% | | 2.25 | 74.795 | | | | 7% | -29,518 | -37% | 1.07 | | | | 2.0.3.1 NuMi Primary Proton Beam | 30.351 | | | | -45% | -5.254 | | 0.55 | | | | | | -65% | | | | | | | 2.0.3.2 NuMi Target Hall Technical Components | 0,001 | | | | 0% | | | 1.00 | | 000,100 | | | | | | | | 1.00 | | | 2.0.3.3 NuMi Target Hall Infrastructure | 35.970 | | | - | -100% | | | 0.00 | | 66,801 | | | | | | | 0.92 | | | | 2.0.3.4 NuMi Decay Pipe/Hadron Absorber/Utilities | 35,570 | | | | 0% | | | 1.00 | | 00,001 | | | | | | | | | | | 2.0.4 Project Management - ANU - Construction | 77.012 | | | | 0% | 30.837 | | 1.00 | | 729.899 | | | | 0% | 296,940 | | | | | | 2.1.1 Site Preparation Package | 89,567 | | | | 1.427% | | | 15.27 | | 2.788.393 | | | 1.616.671 | 58% | | -1% | 1.58 | | | | 2.1.2 Far Detector Building | 465,706 | | | | 49% | | | | 1.84 | 1,747,139 | | | | 34% | | 50% | | | | | 2.1.4 Management - Site and Building - Construction | 0 | | | | 100% | 4.913 | 28% | | | 244.753 | | | | | 111.343 | | | | | | 2.10 Project Management - Nova Project - Construction | 72,467 | | | | 0% | 29.712 | 41% | 1.00 | | 1.169.894 | | | | 0% | 251.106 | | | 1.27 | | | 2.2.1 Mineral Oil | 0 | | 0 | 0 | 0% | 0 | 0% | | | 0 | 0 | | | 0% | . 0 | 0% | | | | | 2.2.2 Pseudooumene | ŏ | | | Ö | 0% | | 0% | | 1.00 | ŏ | | | | 0% | | 0% | | | | | 2.2.3 Waveshiffers and Stadis 425 | 101.090 | | | -101,090 | -100% | _ | | | 1.00 | 332.060 | | | -332.060 | | | | | | | | 2.2.4 Blending | 3,525 | | | | 0% | -3.951 | | 1.00 | | 25.013 | | | | 0% | 2,296 | | 1.00 | | | | 2.2.6 Transport - Liquid Sointillator | 0,020 | | | | 0% | | | | 1.00 | 20,0.0 | | | | 0% | | | 1.00 | | | | 2.2.6 Management - Liquid Sointillator - Construction | 1,946 | | | | 0% | -477 | -25% | | 0.80 | 13.810 | | | | 0% | 11.387 | | 1.00 | | | | 2.3.1 Proourement - WLS Fiber | 1,010 | | | 20.963 | 100% | 20.963 | 100% | N/A | N/A | 0,510 | | | | 100% | 63,411 | | N/A | | 84,3 | | 2.3.2 Production - WLS Fiber | ŏ | | | | 0% | | | 1.00 | | ŏ | | | | | | | 1.00 | | | | 2.3.3 Management - WLS Fiber - Construction | 906 | | | Ö | 0% | | 100% | | N/A | 6.426 | | | | 0% | 6.426 | 100% | | | 37. | | 2.4.1 Progurement - PVC Extrusions | 4.765 | | | -2.043 | -43% | | 100% | | | 18.371 | | | -7.600 | -41% | | 100% | | | 178.6 | | 2.4.2 Extrusion Pre-Production | 1,700 | | 0 | | 0% | | 0% | | | 0 | | 0 | 0 | 0% | | | | | | | 1.4.2 Extraction Production | 0 | | | | 0% | | | 1.00 | | 0 | 0 | 0 | | | | | 1.00 | | | # Cost Performance Report at Customer Reporting Level - To be included in monthly report - Colors indicate threshold trigger - Example from NOvA (WBS L2) for costed resources: | Report Period: Jun-09 | | | | | | | | | | | | | | | |---|----------------|----------------|----------------|---------------|--------|-----------|--------|----------------|----------------|----------------|------------|--------|------------|--------| | | | | C | urent Per | riod | | | | Cumulative | | | | | | | WBS Level 2 | BCWS
(AY\$) | BCWP
(AY\$) | ACWP
(AY\$) | SV (AY\$) | SV (%) | CV (AY\$) | CV (%) | BCWS
(AY\$) | BCWP
(AY\$) | ACWP
(AY\$) | SV (AY\$) | SV (%) | CV (AY\$) | CV (%) | | R&D | Ī I | | | | | | | | | | | | | | | 1.0 ANU R&D | 310,369 | 353.815 | 124,333 | 43,445 | 14% | 229,482 | 65% | 4,233,200 | 3,191,938 | 2,762,635 | -1,041,262 | -25% | 429,302 | 13% | | 1.1 Site and Building R&D | 0 | 0 | 3,925 | 0 | 0% | -3,925 | -100% | 2,274,519 |
2,274,519 | 1,638,963 | | 0% | 635,556 | 28% | | 1.2 Liquid Scintillator R&D | 0 | 0 | 15,518 | 0 | 0% | -15,518 | -100% | 271,245 | 263,551 | 241,258 | -7,694 | -3% | 22,293 | 8% | | 1.3 WLS Fiber R&D | 10,934 | 5,866 | 10,545 | -5,068 | -46% | -4,679 | -80% | 337,692 | 313,149 | 297,127 | -24,544 | -7% | 16,022 | 5% | | 1.4 PVC Extrusion R&D | 29,435 | 71,385 | 45,150 | 41,950 | 143% | 26,235 | 37% | 1,286,072 | 1,069,567 | 1,143,714 | -216,505 | -17% | -74,147 | -7% | | 1.5 PVC Module R&D | 30,081 | 54,308 | 45,120 | 24,226 | 81% | 9,187 | 17% | 1,390,153 | 673,307 | 1,132,406 | -716,846 | -52% | -459,099 | -68% | | 1.6 Electronics R&D | 156,635 | 25,605 | 150,594 | -131,030 | -84% | -124,989 | -488% | 1,126,168 | 449,127 | 730,462 | -677,041 | -60% | -281,335 | -63% | | 1.7 DAQ R&D | 155,720 | 24,126 | 81,512 | -131,593 | -85% | -57,385 | -238% | 834,048 | 261,621 | 1,020,368 | -572,426 | -69% | -758,746 | -290% | | 1.8 Detector Assembly R&D | 261,308 | 66,551 | 179,189 | -194,757 | -75% | -112,638 | -169% | 2,004,466 | 1,144,490 | 2,262,902 | -859,976 | -43% | -1,118,412 | -98% | | 1.9 Project Management R&D | 0 | 0 | 0 | 0 | 0% | 0 | 0% | 9,184,127 | 9,184,127 | 9,359,785 | 0 | 0% | -175,658 | -2% | | Construction | | | | | | | | | | | | | | | | 2.0 ANU Construction | 376,171 | 250.046 | 105,661 | -126,125 | -34% | 144,385 | 58% | 1,932,996 | 1.099,212 | 920,862 | -833,784 | -43% | 178,350 | 16% | | 2.1 Site and Building | 731,573 | 297,128 | 1,199,990 | -434,445 | -59% | -902,862 | -304% | 3,808,256 | 2,406,618 | 2,442,185 | -1,401,638 | -37% | -35,567 | -1% | | 2.10 Project Management - Nova Project - Construction | 75,918 | 75,918 | 51,269 | 0 | 0% | 24,649 | 32% | 1,021,510 | 1,021,510 | 809,802 | 0 | 0% | 211,708 | 21% | | 2.2 Liquid Scintillator | 111,636 | 5,732 | 7,152 | -105,904 | -95% | -1,419 | -25% | 152,686 | 27,620 | 15,241 | -125,066 | -82% | 12,379 | 45% | | 2.3 WLS Fiber | 949 | 13,527 | 0 | 12,578 | 1326% | 13,527 | 100% | 4,571 | 38,112 | 0 | 33,541 | 734% | 38,112 | 100% | | 2.4 PVC Extrusions | 19,906 | 9,701 | 0 | -10,205 | -51% | 9,701 | 100% | 336,104 | 45,976 | 0 | -290,129 | -86% | 45,976 | 100% | | 2.5 PVC Modules | 15,879 | 15,879 | 38,240 | 0 | 0% | -22,361 | -141% | 115,642 | 115,642 | 38,240 | 0 | 0% | 77,402 | 67% | | 2.6 Electronics | 826 | 826 | 879 | 0 | 0% | -53 | -6% | 3,982 | 3,982 | 879 | 0 | 0% | 3,103 | 78% | | 2.7 DAQ | 235 | 235 | 0 | 0 | 0% | 235 | 100% | 1,128 | 16,983 | 0 | | 1405% | 16,983 | 100% | | 2.8 Near Detector Assembly | 1,774 | 1,774 | 0 | 0 | 0% | 1,774 | 100% | 96,250 | 84,160 | 46,427 | -12,090 | -13% | 37,733 | 45% | | 2.9 Far Detector Assembly | 10,939 | 10,939 | 26,997 | 0 | 0% | -16,057 | -147% | 267,041 | 83,030 | 36,357 | -184,012 | -69% | 46,672 | 56% | | R&D SubTotal (WBS 1.0-1.9) | 954.482 | 601.656 | 655,886 | -352,826 | -37% | -54,230 | -9% | 22,941,690 | 18,825,396 | 20.589.619 | -4,116,294 | -18% | -1.764.223 | -9% | | Construction SubTotal (WBS 2.0-2.10) | 1,345,807 | 681,705 | 1,430,187 | $\overline{}$ | -49% | -748,482 | -110% | | | | | -36% | 632,851 | 13% | | Project Total | 2,300,288 | 1,283,361 | 2,086,073 | -1,016,927 | -44% | -802,713 | -63% | 30,681,858 | 23,768,240 | 24,899,613 | -6,913,618 | -23% | -1,131,372 | -5% | # Variance Analysis Control Account Reporting Thresholds | Variance | Analysis Thresholds f | or Control Accounts | | | | | | | | | |------------------------------------|--|--|--|--|--|--|--|--|--|--| | Green Thresholds | Green Thresholds – Cost and Schedule Performance falling outside of yellow or red thresholds | | | | | | | | | | | Yellow Thresholds | | | | | | | | | | | | Cost Variance
Schedule Variance | Type | Threshold limit | | | | | | | | | | Dollars | Current Period
Cumulative | $\geq \pm 5\%$ to $\leq \pm 10\%$ and $\geq \$50K$
$\geq \pm 5\%$ to $\leq \pm 10\%$ and $\geq \$100K$ | | | | | | | | | | Hours | Current Period
Cumulative | $\geq \pm 5\%$ to $\leq \pm 10\%$ and ≥ 350 hrs
$\geq \pm 5\%$ to $\leq \pm 10\%$ and ≥ 700 hrs | | | | | | | | | | | Red Threshol | ds | | | | | | | | | | Cost Variance
Schedule Variance | Type | Threshold limit | | | | | | | | | | Dollars | Current Period
Cumulative | $\geq \pm 10\%$ and $\geq \$100K$
$\geq \pm 10\%$ and $\geq \$200K$ | | | | | | | | | | Hours | Current Period
Cumulative | $\geq \pm 10\%$ and ≥ 700 hrs
$\geq \pm 10\%$ and ≥ 1400 hrs | | | | | | | | | Note: This applies to SV% (Schedule Variance in %) or CV% (Cost Variance in %) and the SV or CV in \$ or hours. - Apply at Control Account level - Red trigger requires variance analysis report to be written - Default thresholds more restrictive thresholds can be used with customer and senior management approval # Variance Analysis Customer Reporting Thresholds | Custon | ner Variance Analys | is Report Thresholds | | | | | | | | | |------------------------------------|--------------------------|--|--|--|--|--|--|--|--|--| | Green Thresholds | – Cost and Schedul | e Performance falling outside of | | | | | | | | | | | yellow or red thresholds | | | | | | | | | | | Yellow Thresholds | | | | | | | | | | | | Cost Variance Type Threshold limit | | | | | | | | | | | | Schedule Variance | | | | | | | | | | | | Dollars | Current Period | $\geq \pm 5\%$ to $\leq \pm 10\%$ and $\geq \$125K$ | | | | | | | | | | Donars | Cumulative | $\geq \pm 5\%$ to $\leq \pm 10\%$ and $\geq \$250$ K | | | | | | | | | | | Current Period | $\geq \pm 5\%$ to $< \pm 10\%$ and ≥ 875 hrs | | | | | | | | | | Hours | Cumulative | $\geq \pm 5\%$ to $\leq \pm 10\%$ and ≥ 1750 | | | | | | | | | | | | hrs | | | | | | | | | | | Red Thres | holds | | | | | | | | | | Cost Variance | Type | Threshold limit | | | | | | | | | | Schedule Variance | | | | | | | | | | | | Dollars | Current Period | $\geq \pm 10\%$ and $\geq 250 K | | | | | | | | | | Donars | Cumulative | $\geq \pm 10\%$ and $\geq 500 K | | | | | | | | | | Попис | Current Period | \geq ± 10% and \geq 1750 hrs | | | | | | | | | | Hours | Cumulative | \geq ± 10% and \geq 3500 hrs | | | | | | | | | Note: This applies to SV% (Schedule Variance in %) or CV% (Cost Variance in %) and the SV or CV in \$. - Apply at project/customer determined level NOvA is WBS L2 - Red trigger requires variance analysis report to be written - Default thresholds more restrictive thresholds can be used with customer and senior management approval ### Variance Analysis Reports (VAR) - To be written when red threshold is triggered - VARs to be reviewed by Project Manager and iterated if necessary - VARs to be signed by the CAM as the Prepare and Approved by the Project Manager in a <u>timely manner</u> (VARs to be approved by end of monthly cycle – i.e. VAR on Oct data to be approved by end of Nov) - Corrective actions to be reviewed at project meetings (with all CAMs to look for impacts across separate Control Accounts) - Corrective Action Log to be statused regularly (i.e. monthly) | | | | VARIANCE REPORT CORRECTIVE ACTION LOG | | | | |-----|------------------------------|---------------------------|--|------------------|-----------|-------------------------| | ID# | Control
Account
(CA) # | FOR
REPORT
MONTH/YR | | APPROVAL
DATE | | RESPONSIBILITY
(CAM) | | | 1.0.1 | Oct-08 | None needed. In future, will work with Project Controls office to schedule accruals to mitigate variance effects. | 2-Jan-09 | 17-Mar-09 | Derwent | | : | 1.0.2 | Oct-08 | The CAM had an extensive talk with the level 4 managers about the importance of using the correct codes for
effort reporting. We are taking every effort to communicate to everyone working for the project what appropriate
codes to use. There was no incorrect effort reporting in October. The CAM also will be looking at the monthly
effort reports now available to check that people are reporting their efforts correctly. | 22-Dec-08 | 17-Mar-09 | Kourbanis | | 1 | 1.0.3 | Oct-08 | The labor efforts under Control Account 1.0.3 will continued to be monitored to determine if the over estimates of
labor remain consistent. If so, the estimates for future tasks can be reviewed. | 16-Dec-08 | 17-Mar-09 | Martens | | - | 1.0.4 | Oct-08 | The CAM will monitor these tasks knowing that the schedule and cost variances should eventually come within
the limits, and are not (presently) indicative of true progress. | 16-Dec-08 | 17-Mar-09 | Zwaska | | | 5 1.0.5 | Oct-08 | We will correct the -thousand dollars of incorrect charges in FY09. We can not correct the incorrect charges in
past FY's and thus most of this variance will remain. I have sent out e-mail to all the people working on this
project speaking to the importance of using the correct codes for effort reporting. I have clarified with people the
items that are considered "management" and should be charged to the 2.0.4 code (1.0.5 is now closed). | 29-Dec-08 | 17-Mar-09 | Derwent | | , | 1.2 | Oct-08 | The IU SOW will soon be in place and this work will take place starting in the second quarter of FY09. Since this work took only 1/2 time tech hours, 1.2 can catch up with the most of the planned work by the end of the June 30 | | 17-Mar-09 | Mufson | ### Variance Analysis Report Example By Control Account ———— Explanation addresses
triggered variances —— Provides corrective action | CL | ASSI | FIC <i>F</i> | ATIC | NC | (When | Filled | ln) | |----|------|--------------|-------------|----|-------|--------|-----| | | | | | | | | | | | | CONTRA | CT PERFO | RMANCE | REPORT | | | FORM APPR | OVED | | |------------------------------|-------------|--------------|------------|-------------|---------------------------|--------------|------------|--------------------|---------|--| | | F | DRMAT 5 - EX | PLANATIONS | S AND PROBI | EM ANALYS | ES | | OMB No. 070 | 4-0188 | | | 1. CONTRACT | ΓOR | 2. CONTRAC | T | | PROGRAI | И | | 4. REPORT I | PERIOD | | | a. NAME a. NAME a. NAME | | | | | | | | a. FROM (YYYYMMDD) | | | | Fermi National Accelerator I | | | | | | | 2009/02/01 | | | | | b. LOCATION | (Address at | b. NUMBER | | | b. PHASE | | | | | | | Batavia, Illinois | | | | | | | | b. TO (YYY | YMMDD) | | | | | c. TYPE | d. SHARE R | ATIO | c. EVMS AC | CEPTANCE | 2009/02/28 | | | | | | | | | | ио х | YES | | | | | | 1.0.3 NUMI Up | grades | | | | | | | | | | | E | BCWS | BCWP | ACWP | SV in \$ | SV in % | CV in \$ | CV % | SPI | CPI | | | Current: | 238,849 | 20,992 | 31,614 | -217,857 | -91% | -10,622 | -51% | 0.09 | 0.66 | | | Cumulative | 411,941 | 771,482 | 426,192 | 359,540 | 87% | 345,290 | 45% | 1.87 | 1.81 | | | | BAC | EAC | VAC in \$ | VAC in % | CPI to BAC | CPI to EAC | | | | | | At Complet | 2,118,285 | 1,761,275 | 357,010 | 17% | 0.80 | 1.01 | | | | | | Thresholds I | Exceeded: | Current Pe | riod Sched | ule, Curren | t Period Cos | st, Cumulati | ve Schedul | e, Cumulati | ve Cost | | #### Explanation of Schedule Variance: In December 2008 the NOvA project was rebaselined to start in Febuary 2009 with the expectation that funding would be restored by the US Congress at that time. In the summer of 2008 a supplemental appropriations bill provided funding for the NOvA project earlier than expected but the project was not rebaselined. With funding and resources available, work began within control account 1.0.3 ahead of schedule. Begining work early helps mitigate NOvA risk #95 (see Nova doodb 2841) which is the potential lack of Accelerator Division personnel. Therefore the work is cumulatively ahead of schedule. Starting in February 2009, the amount of scheduled work for the month was greater than the amount actually performed for the month, but there still remains a cumulative positive schedule variance. The plot (seen below) of the BCWP and ACWP shows that we have not ramped up the pace of work on control account 1.0.3 to match the start of the basline schedule. #### Explanation of Cost Variance: The cost variance has been steadily growing and is due to a systematic over estimate of the manpower needed to complete the tasks. The plot (seen below) shows that the CPI has consistently remained between about 1.7 and 2.1. #### Corrective Action: To address the schedule progress the CAM for 1.0.3 will work with the support departments and Level 4 managers to make sure that labor resources are assigned to the upcoming tasks. To address the cost variance, the best choice is to revise the estimate at completion (EAC) downward by \$300k to \$1.82M. #### Monthly Summary (to include technical causes of VARs, Impacts) and Corrective Action(s): The tasks under Control Account 1.0.3 are ahead of schedule, but the recent pace of progress has not kept up with the scheduled pace. The task are under budget since there has been a systematic over-estimate of the manpower requirements. The CAM for 1.0.3 will work to make sure resources are assigned to the upcoming tasks and recommends revising the EAC from \$2.11M to \$1.81M. | Prepared by: | Date: | Approved by: | Date: | |--------------|----------|--------------|-------| | Mike Martens | 03/25/09 | | | ### **Other Useful EV Chart** ### **Monthly Reports** - Monthly project reports must include earned value information - Earned value information to be included: - Status of key milestones - Progress narrative - Baseline change control log actions - Project management comments - EVMS data - Variance explanations (if required) - Narratives may be included to provide more information about the project - Monthly Reports to be issued timely (Oct Report issued by end of Nov) ### **Estimate to Complete/Estimate at Completion** Provides a forecast by the project manager and CAMS of cost of the project at completion Est. At Comp. Act. Cost of Work Perf. Est. To Comp. EAC = ACWP + ETC **Budgeted Cost of Work Remaining** - ETC is a <u>forecast</u>. There are multiple ways to forecast using the Scheduling Tool (Primavera P6 or Open Plan and Cobra - ➤ "Statistical" → ETC = PF * (BAC BCWP) - ➤ "Manual" → ETC based on re-estimate (if any) of remaining work quantities/M&S direct costs - Statistical method results can be used as reference for ETC analysis. Manual method, calculated at the work package level, based on specifying remaining quantities/costs on each lowestlevel activity. - EAC forecast changes may become baseline changes when they are no longer estimates ### **EAC/ETC Process Summary** - EAC/ETC changes are a forecast, not changes to the baseline. - <u>CAMs and the Project Manager</u> to evaluate ETC on a regular basis and discuss - When substantive changes to the ETC appear on the horizon, CAMs submit the necessary ETC changes to the PM for approval and for subsequent incorporation into the working/forecast schedule and Cobra by Project Controls. ETC changes may also be initiated directly by the Project Manager. - In addition to changes in resource assignments that affect the ETC, use this change process to incorporate and document - Major schedule changes outside the usual ones that occur monthly thru progress reporting - Significant labor rate or indirect rate adjustments - Changes to bottoms-up contingency estimate percentages* ### **EAC/ETC Process Summary** (continued) Log the ETC changes | NOvA I | Log of Estimate to Com | plete Changes | | | | 27-Apr-09 | |--------|--|----------------------|---------|---|-----------|---------------------------| | ETC# | Item | WBS items | CAM | estimated amount | approved? | date of email
approval | | 1 | Labor reductions on 1.0.3 | 1.0.3.2, 1.0.3.3 | Martens | < \$100K decrease in
base estimate | yes | 15-Apr-09 | | 2 | Near Cavern updated estimate
following Conceptual design by
Harza, checked by Wightman | 2.8.1.4.5, 2.8.1.4.6 | Lukens | only \$20K increase in
base estimate, but a
change in contingency
estimate from 100%
to 50% | yes | 15-Apr-09 | - Update BOE documentation - On at least an annual basis, the project manager will request that all CAMs review their ETC, and submit a detailed, bottoms-up estimate for the remaining work to establish the EAC # Revisions and Data Maintenance (Change Control Process) - Changes are only done on work in the future, not to change past performance - Change Control Thresholds are project specific - High level thresholds (DOE's) are identified in the Project Execution Plan (PEP). - Lower level thresholds (FRA's) are identified in the Project Management Plan (PMP) - NOvA example #### DOE THRESHOLDS FRA THRESHOLDS | | Secretarial Acquisition Executive (Level 0-A) Deputy Secretary | Acquisition
Executive
(Level 0-B)
SC-1 | Associate Director
OHEP (Level 1) | DOE NOVA
Federal Project
Director
(Level 2) | Fermilab Associate
Director
(Level 3) | NOvA Project
Manager
(Level 4) | Subproject Manager
(Level 5) | |-----------|---|--|--|--|---|---|---| | Technical | A change in scope
that affects the
ability to meet a Key
Performance
Parameter (KPP) and
the ability to satisfy
the mission need. | A change in scope
that affects the
ability to meet a KPP
and the ability to
satisfy the mission
need. | Any change in the
KPPs as referenced
in PEP section 3.2. | Any significant change to the technical scope (as described in PEP sect. 5) that affect ES&H requirements or meeting Project Closeout definitions in PEP Table 7.2. | Major technical changes that are significant departures from the technical baseline. Changes that affect ES&H or impact PoT projections by more than 10%. Out-of-scope changes to upgrade physics capabilities. | Related technical
changes to multiple
subprojects that do
not diminish
performance | Minor technical changes
to a single subproject
that does not diminish
performance | | Schedule | ≥ 6 month
(cumulative) delay in
the CD-4 completion
date. | a 3 to 6 month
(cumulative) delay in
the CD-4 project
completion date. | Any change to a
level 1 milestone >
3 months, or up to a
3 month delay in
CD-4 project
completion date. | Any change to a Level 2 milestone > 1 month or a Level 1 milestone < 3 months. | Any change that
results in the
delay of a
Level 3 Director's
milestone. | Any change that
results in the delay of
a Level 4 milestone
by more than one
month. | Any change that results
in the delay of a Level 5
milestone by more than
one month | | Cost | Increase in excess of
\$25M or 25%
(cumulative) of the
CD-2 Total Project
Cost baseline. | Any increase in the
CD-2 Total Project
Cost baseline. | Any change in
Total Estimated
Cost or Total
Project Cost. | Any cumulative use of contingency of > \$1M. | Increase in the cost of
a single item by more
than \$250k. Increase
in the Project base cost
exceeding \$500k
during the previous 12
months. | Increase in the cost of
a single item by more
than \$100k. | Increase in the cost of a single item by more than \$25k. | # Revisions and Data Maintenance (Change Control Process) - Changes must be documented and approved - Work Authorizations are updated after baseline changes - Change logs are used to track and report change history, as well as management reserve and available contingency | CR# | WBS | Description of Change | Date | Level | Cost
Impact | Schedule
Impact | From Contingency or
Mang Res Funds | Approval
Status | |-----|-----|--------------------------------------|------|-------|----------------|--------------------|---------------------------------------|--------------------| | 001 | | | | | | | | | | 002 | | | | | | | | | | 003 | | | | | | | | | | 004 | | | | | | | | | | 005 | Total Cost of Changes | | | 0 | | | | | | | Total Cost of Changes | | | U | | | | | | | Original Baseline Management Reserve | | | 0 | | | | | | | Changes | | | 0 | | | | | | | Remaining Management Reserve | | | 0 | | | | | | | Original Baseline Contingency | | | 0 | | | | | | | Changes | | | 0 | | | | | | | Remaining Contingency | | | 0 | | | | ### **Key to Implementing a EVMS** ## **Timeliness** - Progressing/Forecasting - Analysis - Corrective Action - Change Control - Reporting # Internal Surveillance/Review March 2011 CARs and CIOs ### **Corrective Action Reports (CARs)** - EAC Not Utilized correctly on the project - Change Requests to Eliminate Variances, Timing of CR Implementation - Variance Analysis Not timely, not consistently used by project - Variance Analysis Corrective Action Tracking - Uncosted Scientific Labor Charging Inaccurately - CAM Refresher Training not Performed - Risk Assessment not conducted Regularly - Objective Measurement of EV # Continues Improvement Opportunity (CIOs) - Actual Cost Reconciliation - Contingency /MR Not Consistently Handled by the Project - Use and Integrity of Scheduling Data - Documentation Inconsistencies - EVM Implementation # <u>CAR-01</u> - EAC – Not Utilized correctly on the project - The EAC is being analyzed at the Project level. In interviews with the CAMs, the CAMs indicated they have no input to the EAC. It was found that when the CAMs do their monthly status report, they do not perform an analysis of the project risks (see CAR10) nor do the CAMs include proposed change requests in the EAC. - When asked how the ETC was calculated, it was mentioned that the ETC is calculated by Project Controls not the CAM based on the percent complete on the individual resources at the activities/work package level. CAM Interviews indicated that the CAMs provide little input into the ETC/EAC and have limited understanding/ownership of their respective EACs. ETC is being used as the percent complete against an activity/work package and does not include the work that has been performed (ETC = BAC BCWP). - Interviewed CAMs indicated that they do a bottoms-up EAC prior to major DOE reviews which appear to occur annually. - Also, as identified in CAR-10, the CAMs review/input into the Project risk registry is minimal. According to the system description, risk analysis should be a part of the monthly status report so it can be included in the EAC analysis. # **CAR-02** - Change Requests to Eliminate Variances, Timing of CR Implementation #### **Change Request to Eliminate Variances** CR276 "Schedule Adjustments for 53MHz RF System Fabrication and Testing" changes the baseline schedule according to a replanning effort for an ongoing activity. The fact that these changes were made without splitting the activity into past and future work packages jeopardizes the integrity of past performance data. #### Timing of CR Implementation • CR238 "Schedule Adjustments for Selected Detector Assembly Tasks with Baseline Start Dates in Oct 2010" changes the baseline schedule from having start dates in Oct 2010 to start dates in Jan 2011. The CR was initiated on 11/16/2010, received "preliminary approval" on 11/16/2010" but did not receive final approval until 1/7/2011. According to discussions with the Project Scheduler during the interview process, changes to the PMB were made in Nov 2010 prior to the final approval of the CR. In discussions with Project personnel this practice is implemented in multiple areas within the project. # <u>CAR-03</u> - Variance Analysis - Not timely, not consistently used by project Based on an assessment of the project's document database, VARs are not completed in a timely manner during the monthly status cycle. VARs were sampled for WBS 2.0.1.2 and resulted in uncovering October, November, and December VARs were not prepared, approved, or fully signed until February. This lag in generation versus final approval implies that the information is not being review in a timely manner and therefore not possibly being used by senior management. After further interviews with the PM, CAMS, and Project Controls it was determined that VARs have no formal deadline for completion or approval at the CAM and PM level. A clear project business process/monthly update cycle regarding the VAR process and utilization of its information for management decision-making is absent from the PEP. ### <u>CAR-05</u> - Variance Analysis Corrective <u>Action Tracking</u> - The CAMs interviewed prepare variance analysis reports based on thresholds established for the project. The variance analysis reports identify the cause, impact and corrective action (if required); and the variance analysis reports are reviewed and accepted by the project manager. Based on interviews with the CAMs and discussions with the project manager/project controls, the project does not currently maintain a corrective action log to track closure of the corrective actions documented on the variance reports as required by the FRA EVMS System Description and implementing procedure. The corrective actions identified in the variance analysis are not formally tracked to closure. The project personnel do not track the closure of corrective actions outlined in the project variance analysis. - A Corrective Action Log is not created or maintained and for this reason the FRA EVM System Description/Procedure requirement for a Corrective Action Log to track corrective actions to closure is non compliant. ### <u>CAR-06</u> - Uncosted Scientific Labor <u>Charging Inaccurately</u> CAMs interviewed that are uncosted scientists stated that they charge an estimated or an average time per week to the project. They do not report time based on the actual hours worked. They indicated that they work more hours for the project than they charge to the project. # <u>CAR-07</u> - CAM Refresher Training not Performed The CAMs would benefit from CAM Refresher Training on an annual basis consistent with the requirement in the FRA System Description. The CAMs would then be better prepared to generate variance analysis, prepare EACs, understand and better understand the project schedule, assess risks and prepare change requests with regular annual EVMS refresher training. # <u>CAR-10</u> - Risk Assessment not conducted Regularly - Following the interview with project management and CAMs, it appears that the project performs limited risk management; however, it is referred to as contingency management. However, the contingency application to activities is not contingency it is management reserve per the definitions in the System Description. It was explained that MR (assigned contingency) is assigned at the activity level based on the remaining budget of the activity. As activities are completed, assigned contingency is transferred to unassigned contingency. However, not much is correlated to the risk event list that qualifies/quantifies management reserve. - During interviews with project management and CAMs, it was discovered that the projects discusses risk events, but the project does not formally conduct regular risk analysis. And, the most current evidence of risk analysis is an outdated risk list that was updated August 2010. It was also discovered that formal risk identification, analysis, modification and retirement are done prior to major reviews, which is when the last formal update was done. The risk registry that is loaded on the surveillance review webpage contains a lot of relevant information; however, it does not quantify those events. # <u>CAR-10</u> - Risk Assessment not conducted Regularly (continued) - Based on the requirement/expectation detailed in the project's Risk Management Plan, risk identification, retirement and updates are to occur on a regular basis; and the information derived from those regularly scheduled meetings be reported to the appropriate stakeholders. It was observed that the project does not meet regularly to formally document risk updates; again, this is only contingent upon major DOE reviews. - Based on the requirements/expectation detailed in the Laboratory's EVM-SD, "As the project progresses, new information and insights allow the Project Manager to refine the identified risks and mitigation
strategies or remove the risk from consideration once it is no longer applicable. This is accomplished through regular reviews of project risks by Control Account Managers (CAM) as they analyze cost and schedule variances, develop corrective actions, and execute the corrective actions to completion. In addition, risks are considered during the development of Estimates to Complete (ETC) by the CAM." It is clear that the project manager is aware of potential impacts and/or opportunities; however, that awareness is not documented anywhere. There was no evidence provided to the team that a Risk Management Board exists for the project, nor is there clear evidence that the Level 2 managers are fully integrated into the formal process of risk management. There does not seem to be any evidence of fluctuations in remaining contingency. ### **CAR-12** - Objective Measurement of EV - Based on the requirements set forth in FRA's System Description and guidelines from NOvA's Implementation of FRA's Earned Value Management System, CAMs are required to develop activities for their respective control account(s). While developing those activities, the CAMs are required to plan activities with durations that do not exceed two financial periods (two months); and if those durations exceeded two periods, an objective method for performance is to be used to effectively measure earned value. Based on interviews with the CAMs and the project controls personnel assigned to the project, it was discovered that there were activities that exceeded two periods without documented, objective milestones for objective performance measurement. Currently, there are 107 planned or in progress activities that have durations that range from 40 to 250 working days that do not have any objective performance measure documented. The total cost of these planned/in progress activities is ~\$9M, which is 3.8% of the project's cost (this percent does not include already completed activities; the total percent impact could be higher.) Occurrences of this lack of objective measurement were not limited to one control account; there were several instances throughout the schedule that were not in compliance with the documentation referenced above. - Effective, objective measurement was not established for all activities that exceeded a two month duration. This is not in line with FRA's EVMS System Description, and as a result non compliances exist for those activities without objective performance metrics. ### **CIO-05** - Actual Cost Reconciliation #### **RECOMMENDATION:** It is recommended that the actual cost file be validated by the Finance Group and entered into the EV system by a person in Project Controls to ensure the integrity of the Actual Cost data reported on a monthly basis. ### **CIO-08** - Contingency /MR - Not **Consistently Handled by the Project** #### Summarized: Contingency/MR that was part of the Conventional Construction Building contract was held in a activity/Work Package (WP) and should have been in a Planning Package (PP) instead. Then moved to a WP when the scope of work was identified via Change Request. # CIO-09 - Use and Integrity of Scheduling Data #### **Recommendation:** • As a best practice, the CAMs should be required to understand their milestones and inter-dependencies of tasks and how they impact the project. The PM should be encouraged/trained in the development and use of relevant milestones. The NOvA project schedule should be adjusted to incorporate more meaningful internal milestones rather than the external scheduled milestones (e.g. DOE CD4) to allow the CAMs to understand the true critical path. Project controls and the CAMs should work together on the schedule with the CAMs actually taking ownership of the schedule. # **CIO-11** - Documentation Inconsistencies #### Summarized: - The scope definition document in the WBS dictionary is the control point for the work-scope content in each element. The WBS Dictionary definitions are not consistent between the highest level of the WBS and the control account (lowest level of the WBS). - It is the review team's understanding that FRA is still contractually held to DOE 413.3A which references ANSI Standard 748-A. However, various documents (Monthly Status Reporting, EVMS Surveillance document) are inconsistent in referencing 748-A. Recommend keeping all documents consistent with contractual requirements. ### **CIO-13** - **EVM Implementation** #### **RECOMMENDATION:** • In order for the Project Controls staff to implement Earned Value management for the benefit of the project, it is recommended that the project controls staff report organizationally to an autonomous group which would allow for the most effective, value added objective assessment of project performance. This recommendation would benefit the project enabling the Project Controls staff to provide objective performance measurement, reporting and oversight to the project. Centralizing Project Controls affords the project and future projects an opportunity to standardize tools, templates, performance assessment and reporting across the Laboratory.